
Niklas Balheden, Niklas.balheden@educ.goteborg.se 1/13 2

RAPPORT: UNGA, SEX OCH INTERNET

1 Inledning
Unga har många frågor kring sexualitet1. I ett South park2 avsnitt får pojkarna ställa en fråga till GUD. En av

pojkarna frågar Gud, ”Varför min kompis inte mens?”. Gud svarade, ”För att han är en pojke!”.

Jag arbetar dels som yrkeslärare i utbildning av blivande PC tekniker och dels som religionslärare på

elprogrammet. Detta finns med som en styrande bakgrundsfaktor i rapporten.

När jag började undervisa i datorteknik kunde vi namnge över tjugo olika subkulturer på Internet. Ingen kan vara

expert på alla kulturer, samtidigt vill alla elever bli sedda och få diskutera de kulturer ingår i. Internet utvecklas

ständigt och nya trender kommer3. I mitt yrke möter man ständigt unga killar som kommer i konflikt med

samhällets normer. Det finns ett stort behov hos ungdomar att få diskutera sina erfarenheter på nätet. Det kan

vara att de vill diskutera filmklipp till exempelvis om laserturken4, att de sett saker5 eller att de blivit av med sin

status på en Community6. Elever har svårt att skilja på datorn som arbetsredskap och nöjesmaskin.7 Fritid och

arbetstid flyter ihop inte bara för de yrkesarbetande, utan även för ungdomar8. Det förekommer att elever går

över gränsen utan att veta om att de gör fel9. De möts av sexuella bilder som väcker känslor och reklambudskap

som ifrågasätter mäns förmåga att fungera sexuellt10.

Det finns en konflikt mellan ungdomars och äldre generationers värderingar. Detta beror delvis på den tekniska

utvecklingen, men även på processer som övergången från industri till tjänstesamhället och globaliseringen.11

Ofta befinner sig den vuxne och ungdomar i olika stadier av hur man tagit till sig tekniken12. Ungdomar behöver

stöd med att finna en medelväg mellan den extrema syn på sex som ofta finns på Internet, vilken präglats av

porrindustrin13 och de förebilder som traditionellt styrt normen14.15 Ofta har ungdomar frågor om vad som är

normalt och lagens gränser. De normer som finns på skolors likabehandlingsplan och ordningsregler är inte alltid

lätta att förstå och tillämpa. Våra elever får flera samtal och genomgångar om diskrimineringslagstiftning, etik

och teknik. Det är självklart att i datorkunskap16 diskutera nätetikett, PUL17 och upphovsrättslagarna18. Det är

naturligt att behandla yrkesetik och aktuell lagstiftning såsom lag om elektroniska anslagstavlor19 i ämnet

1Se http://www.thevoice.se/bloggar/vakna/item/8238-olle-waller-avsl%C3%B6jar-sina-hemligheter-om-analsex 2010-11-12
2 Se http://www.southparkstudios.se/ 2010-11-14 Är en populär komisk TV serie som flera gymnasieungdomar sett på.
3 Se http://www.youtube.com/watch?v=aD4Sl-d4fLs 2010-11-12 Annika Leone närspaning
4 Se http://www.youtube.com/watch?v=esVuKP7k974 sökt på ”laserturken” på Youtube 2010-11-11
5 Detta kan avse självmord, mord eller barnporr som de sett på grund av nyfikenhet eller utan vilja det ger popup fönster.
6 Ofta för att de håller på sitt ursprungslands sida i en väpnad konflikt med USA.
7 Detta bygger på samtal med elever och observationer av elevers användning av datorer under tio års undervisning i datorteknik.
8 skolverkets lägesbedömning 2010, kap 4
9 Haft till exempelvis elev som laddat ner olämpliga Manga bilder som visat tecknade flickor i yngre tonåren och elever som sett på andra
 olämpliga bilder eller skrivit olämpliga saker på Internet. De kan också ha förfalskat identitet, skyddat information eller gått förbi lösenord.
10 Elever får ofta e-post med reklam för penisförlängning, mediciner eller droger. Det finns också hemsidor med denna typ av reklam.
11 Johansson Thomas, Makovermani
12 Dunkels Elza, Vad gör unga på nätet?, s 21ff
13 Se http://www.dvdforum.nu/?act=shne&id=3059 12/11/2010
14 Se exempelvis Bexcell Göran, kristen etik
15 Kemp Peter, Det oersättliga, 291
16 http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=1011&infotyp=5&skolform=21&id=2943&extraId=
 Sökning på kursen datorkunskap på skolverks sida för kursinformation 2010-11-11
17 http://www.datainspektionen.se/lagar-och-regler/personuppgiftslagen/
18 http://kollakallan.skolverket.se/upphovsratt/
19 http://cstjanster.idg.se/sprakwebben/ord.asp?ord=bbs-lagen 2010-11-12

mailto:Niklas.balheden@educ.goteborg.se
http://www.thevoice.se/bloggar/vakna/item/8238-olle-waller-avsl%C3%B6jar-sina-hemligheter-om-analsex
http://www.southparkstudios.se/
http://www.youtube.com/watch?v=aD4Sl-d4fLs
http://www.youtube.com/watch?v=esVuKP7k974
http://www.dvdforum.nu/?act=shne&id=3059
http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=1011
http://cstjanster.idg.se/sprakwebben/ord.asp?ord=bbs-lagen

Niklas Balheden, Niklas.balheden@educ.goteborg.se 2/13 2

datorteknik20. Det finns få tillfällen då lärandet fokuserar på sexualitet21. Det finns också få inslag av etik och

samtal kring sexualitet i lärarutbildningar, såsom PIM 22.

2 Behovsbeskrivning
Forskning visar att det finns ett tydligt behov av att undervisa i frågor om sex och samlevnad. Det finns mycket

som tyder på att den nya tekniken för med sig utmaningar och bidragit till nya beteenden. Många elever far illa

och behöver stöd. Det finns tydliga politiskt förankrade direktiv som beskriver skolans uppdrag att arbeta med

värderingar. Att bedriva ett förebyggande arbete genom att i undervisning diskutera unga sex och Internet är

viktigt.

2.1 Skolans uppdrag
Sex och samlevnad finns med som ett obligatoriskt kunskapsområde för gymnasieskolan i styrdokumenten, även

om ansvaret inte ligger under ett specifikt ämne. I ämnet religionskunskap skall samlevnad och jämställdhet

belysas utifrån religions- och livsåskådningsperspektiv.23

Det står i skolans värdegrund att skolan skall verka för:

”Människolivets okränkbarhet, individens frihet och integritet, alla människors lika

värde, jämställdhet mellan kvinnor och män samt solidaritet med svaga och utsatta

är de värden som skolan skall gestalta och förmedla… Skolans uppgift är att låta

varje enskild elev finna sin unika egenart”24

Det finns nya direktiv som stärker kraven på att elevhälsan involveras i skolans sex- och

samlevnadsundervisning.25 Det har också kommit direktiv som stärker kraven på skolan att agera mot

diskriminering och skolan har fått fler kraftfulla verktyg för detta arbete.26 Det är viktigt att känna till att

mobbing ofta har en koppling till genus och sexualitet. Direktiven kräver att skolan skyddar minoritetsgrupper

och utsatta. Undervisning skall stötta eleverna i deras möjlighet till frid och utrycka sin egenart.

Det är viktigt att skolan utvecklas och tar till sig ny teknik och förändras när samhället förändras. I denna process

är skolans viktigaste uppdrag att se lärandet från ett brett perspektiv och fokuserar på att lära elever att lära.

Elever behöver utveckla kunskaper, färdigheter och värderingar.27

20 http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=1011&infotyp=8&skolform=21&id=DTR&extraId=
 Sökning på ämnet datorteknik på skolverks sida för kursinformation 2010-11-11
21 http://gratisiskolan.se/materiel/rfsu-sexatlas/ 11/11/2010 rfsu_sexatlas.pdf , s 18
22 Se exempelvis http://www.pim.skolverket.se/handledningar/hantera/ 12/11/2010
23 http://gratisiskolan.se/materiel/rfsu-sexatlas/ 11/11/2010 rfsu_sexatlas.pdf , s 17f
24 Lpf 94, läroplanen för de frivilliga skolformerna, SKOLFS 1994:2
25 http://www.skolverket.se/content/1/c6/02/20/99/Elevhalsa%2022%20okt.pdf 11/11/2010
26 http://www.skolverket.se/content/1/c6/02/20/99/trygghet_o_studiero.pdf , s8 11/11/2010
27 Skolverket, Riis Ulla (red) , IT i skolan mellan vision och praktik, s 65ff

mailto:Niklas.balheden@educ.goteborg.se
http://gratisiskolan.se/materiel/rfsu-sexatlas/
http://www.pim.skolverket.se/handledningar/hantera/
http://gratisiskolan.se/materiel/rfsu-sexatlas/
http://www.skolverket.se/content/1/c6/02/20/99/Elevhalsa%2022%20okt.pdf
http://www.skolverket.se/content/1/c6/02/20/99/trygghet_o_studiero.pdf

Niklas Balheden, Niklas.balheden@educ.goteborg.se 3/13 2

2.2 Informations och kommunikationsteknikens (IKT) utmaning för

skolans undervisning om sex och samlevnad
En majoritet av alla flickor får ta emot oönskade sexuella förfrågningar via Internet. IT har skapat en ny plats för

sexuella övergrepp och ny kontaktyta mellan offer och förövare.28 Det behövs extra insatser för att få pojkar att

våga söka hjälp när de drabbats. Ofta skuldbelägger offren för sexuella övergrepp via IT sig själva.29 Det finns

ungdomar som tar stora risker på Internet30. Många ungdomar har en tillåtande syn på sex mot ersättning31. Det

finns ungdomar som har sex mot ersättning. Ofta används IKT av de unga för att skapa kontakt med eller

kommunicera med köparna32. Det är relativt vanligt att ungdomar exponerar sig sexuellt på nätet och dessa

ungdomar mår sämre än unga överlag33. Ett fennomen som via IT tagit sig nya utryck är Grooming, som betyder

att en person söker kontakt med minderåriga med sexuellt syfte. Vid grooming utvecklar den vuxne först en

förtroenderelation till den unge för att senare utsätta dem för sexuella övergrepp. Det mest kända fallet är

Alexandra mannen som finns väl beskrivet a Katia Wagner.34 Bra information om grooming finns på Ecpats

hemsida35. Det första groomingfall som lagförts prövas i år36, kritik har riktats mot att många fall läggs ner37.38

Att i undervisning bedriva ett förebyggande arbete kring ämnet är högst angeläget både för att skydda potentiella

offer och undvika att fler personer blir gärningsmän.39 Det är lätt att okritiskt tro att människor inte kan leva sina

egna liv och måste få reda på hur de skall eller bör leva sina liv40. Skolan skall fostra till tolerans och

ansvarstagande med respekt för frihet, integritet och självbestämmande41. Undervisning om unga och sexuallitet

kan ha flera olika syften. Syftet kan vara att förebygga risken att unga blir offer och förövare, att minska

smittspridningen, att minska risker för oönskade konsekvenser a, förbereda unga människor för ett sexualliv eller

diskutera etiken i våra livsval.42

3 Resultat43
Det är möjligt att bygga sin undervisning om unga, sex och Internet på en teoretisk grund. Genom forskning har

det sammanställts kunskap. Detta gör det möjligt att hålla en godtagbar samt kunskapsbaserad ämnesmässig

kvalité på undervisning och ger ökade möjligheter reflektion och medvetenhet. Det finns också flera bra

hemsidor med aktuell information och flertalet filmklipp med information.

28 Johansson Linda, Warfvinge Christina och Banck Lena, Barn och sexuella övergrepp via IT, 52
29 Johansson Linda (mfl), aa, 5f
30 Johansson Linda (mfl), aa, 42
31 Ungdomsstyrelsen 2009:9, Kap 4
32 Ungdomsstyrelsen 2009:9, Se mig, Kap 4
33 Dunkels, Vad unga gör på nätet?, s46ff
 Ungdomsstyrelsen, Men fråga mig bra
34 Wagner Katarina, Alexandra mannen
35 http://www.ecpat.se/blogg/category/grooming/ 2010-11-13
36 http://www.ecpat.se/blogg/category/grooming/ 2010-11-13
37 http://figureskate2008hb.svt.se/2.34007/1.1937018/groominglagen_skyddar_inte 2010-11-13
 http://www.aftonbladet.se/wendela/article7861473.ab 2010-11-13
38 http://svtplay.se/v/2176320/nya_groominglagen_provas 2010-11-13
39 Johansson Linda, (mfl), aa, 49
40 Johansson Thomas, Makeovermani, s 207
41 Lpf 94
42 http://gratisiskolan.se/materiel/rfsu-sexatlas/ 11/11/2010, se även rfsu_sexatlas.pdf , s 10
43 När det finns så omfattande litteratur i ett ämne har valts att fokusera på det som har betydelse för problemformuleringen. Har också låtit
 syftet att beskriva underlaget inför lektions pass med elever i Åk1 på gymnasiets elprogram få vara styrande. Trots begränsning i omfång,
 har det känts viktigt att komplettera med källor som sätter in ämnet i ett teoretiskt sammanhang.

mailto:Niklas.balheden@educ.goteborg.se
http://www.ecpat.se/blogg/category/grooming/
http://www.ecpat.se/blogg/category/grooming/
http://figureskate2008hb.svt.se/2.34007/1.1937018/groominglagen_skyddar_inte%202010-11-13
http://www.aftonbladet.se/wendela/article7861473.ab
http://svtplay.se/v/2176320/nya_groominglagen_provas
http://gratisiskolan.se/materiel/rfsu-sexatlas/

Niklas Balheden, Niklas.balheden@educ.goteborg.se 4/13 2

3.1 Kunskapsöversikt
Det finns mycket skrivet om sociala nätverk och om unga som får hjälp av myndigheter att hantera konsekvenser

av sexuella övergrepp. Det finns också generella undersökningar som beskriver vad ungdomar använder datorer

till. Dessutom finns teorier om hur IKT omformar vårt samhälle i stort. Det finns också kunskap om hur man

kan förhålla sig till olika etiska frågeställningar. Till sist så finns det också beskrivningar av beprövade och

systematiserade erfarenheter samt teorier kring undervisning i ämnet.

3.1.1 Ungdomskultur
Internet och mobiltelefoner är en del av dagens ungdomskultur. På ”barnperspektiv.se”, som är bra hemsida för

alla som jobbar med unga. Där står följande:

” För många unga är gemenskapen på internet precis lika viktig och ”på riktigt”

som att träffas i den fysiska världen. Alla kompisar är där. Medan man pluggar är

man samtidigt ute på msn och kan fråga någon i klassen om hur man löser ett

mattetal. Det är egentligen inte annorlunda än att ringa varandra, mer än att det

går snabbare och smidigare.”44

Att ha kunskap om hur unga upplever Internet är viktigt för att kunna förstå de ungas beteenden och sätta in det

hela i deras sammanhang. Medierådets undersökning om ungdomars vanor visar att unga väljer sociala nätverk

före IRL möten, e-post och chatt i öppna rum45.

Att synas är något viktig för dagens ungdomar. Detta visar inte minst en populär reklam film om fyra killar som

trycker upp affischer på sig själva. När det gjort detta så blir de bemötta som kungar eller VIP.46 Mycket av

dagens ungdomskultur utvecklas genom ungas gemensamma kulturskapande online.47 Utifrån sjukdomstillstånd

har det utvecklats subkulturer som förordar en sjuk livsstil. Exempel på detta är nätplatser som handlar om por-

ana och pro-mia.48

Dagens samhälle är väldigt dubbelt för unga. Samhället har snäva normer samtidigt som det tillåter sexuella

experiment.49 Vårt samhälle präglas av sexualiserad miljö, där vuxna eftertraktar ungdomlighet. Klyftan mellan

ideal och verklighet gällande kroppen har vuxit.50 Även invandring och den etniska identiteten har blivit mer

angeläget att diskutera.51

3.1.2 Vad unga gör på nätet
Genom studier vet vi om ungdomar använder nätet till att kommunicera med kompisprogram, vara aktiva i

nätgemenskaper, delta i chatt, spela spel, e-posta och lägga ut bilder.52 Unga har ofta grundläggande kunskaper

om teknik och begrepp. Tekniskutrustning som webbcamera och program som MSN och µTorrent är vanligt att

44 http://www.barnperspektivet.se/teman/internet-mobil/ungas-vardag-pa-natet 2010-11-13
45 http://www.medieradet.se/Bestall--Ladda-ned/Produkter/Ungar--Medier-2010/ 2010-11-13
46 http://atouchofblack.blogg.se/2010/october/the-4-guys.html 2010-11-13
47 Löfberg Cecilia, Möjligheternas Arena?, kap. 8
48 Dunkels Elza, aa, s 55
49 Lander Philip Johansson Thomas, Ungdomsgrupper i teori och praktik, s.164f
50 Lander Philip Johansson Thomas, aa, s.168f
51 Lander Philip Johansson Thomas, aa, kap. 8
52 Dunkels Elza, aa, s 37ff

mailto:Niklas.balheden@educ.goteborg.se
http://www.barnperspektivet.se/teman/internet-mobil/ungas-vardag-pa-natet
http://www.medieradet.se/Bestall--Ladda-ned/Produkter/Ungar--Medier-2010/
http://atouchofblack.blogg.se/2010/october/the-4-guys.html

Niklas Balheden, Niklas.balheden@educ.goteborg.se 5/13 2

unga känner till. Exempel på viktiga termer är Chat, fildelning och IRL.53 Genom tekniken har unga fått mer

makt och tillång till fler arenor. Man vet om att Internet ökat tillgången till porr. Internet är också en arena där

man kan söka kunskap om sexualitet, söka nya (positiva) kontakter, pröva och utforska sin sexuella identitet.

Den framträdande sexuella aktiviteten bland män, är att se på erotik eller pornografi. Den aktivitet som anges

som vanligast bland kvinnorna är att flirta. Andra vanliga aktiviteter är att leta efter kärlekskontakter, söka eller

hålla kontakt med partner samt chatta med likasinnade. 54 Som redan lyfts i behovsbeskrivningen finns flera

risker med användandet av Internet. Att använda Internet kan medföra att man måste betala och att få virus i sin

dator. Andra vanliga problem är mobbing och fusk. Många unga mår dåligt av oönskade erfarenheter från de

kontakter och av den information de fått via Internet.55

3.1.3 Unga och sex
Det finns massor av frågor som vi inte har svar på när det gäller unga och sexualitet samtidigt finns det frågor

som vi har svar på. Hur ungdomar lever ut sin sexualitet är något som förändras. Ungdomar själva har en

personlig kunskap om sitt eget leverne. Genom att samtala med ungdomar får man mer kunskap56. Statens

folkhälsoinstitut har beskrivit ungdomars sexualitet. Nästa alla ungdomar har varit förälskade någon gång och en

majoritet har varit ihop med någon. En tredje del av alla ungdomar samlagsdebuterar under sin gymnasietid och

lika många under högstadietiden. Ungdomar på praktiska program debuterar tidigare. Det finns en tydlig trend

att antalet partners under livet ökar. En betydande andel unga har haft flera partners. Nästa alla ungdomar är

positiva till och många praktiserar oralsex. Även andelen som haft analsex ökar och killar är mer positiva till

detta än tjejer. Det finns en viss ökning av andelen som haft gruppsex. Unga har ofta en bejakande inställning till

gruppsex. Begreppet KK, knullkompis, har fått ett stort genomslag bland gymnasieungdom. Diskussionen om

samkönat sex har blivit mer nyanserad, tillåtande och ungas attityd har blivit mer tolerant. Användande av

preventivmedel är vanligt och har högre frekvens bland elever som stannar kvar på gymnasiet. Trots detta är det

vanligt med aborter och spridning av klamydia bland unga. En majoritet av flickorna på gymnasiet anger att de

upplevt någon form av sexuell kränkning. Antalet sexualbrott har ökat under de senaste åren. Ofta är offer och

gärningsmän unga. Benägenhet att ta risker för att leva ut sin sexualitet har ökat. Det finns stora skillnader

mellan hur pojkar och flickor förhåller sig till sex. Samhällets förväntningar på killar och tjejer skiljer sig åt

angående sexuellt beteende. Kopplingen mellan sex och kärlek minskat bland flickor. Mycket tyder på att

globaliseringen har påverkat ungas syn på sex. Man kan se att Internet och porr har en stor betydelse för unga

och sex.57

Den tydligaste faktor som påverkar vårt förhållande till sexuallitet är vårt genus. När man diskutera skillnaderna

mellan ideal och praktik med ungdomar kan detta ofta leda till nytt lärande bland eleverna. De strukturer som

ofta tas för givet bör ifrågasättas, synliggöras och diskuteras.58

53 Dunkels Elza, aa, s 12ff
54 Statens folkhälsoinstitut, Margareta Forsberg, Ungdomar och sexualitet En forskningsöversikt år 2005
 http://www.fhi.se/PageFiles/3362/r200618Undomarochsex0605.pdf 2010-11-12
55 Dunkels Elza, aa, s 12ff
56 Lander Philip Johansson Thomas, aa, s 252
57 Statens folkhälsoinstitut, Margareta Forsberg, Ungdomar och sexualitet En forskningsöversikt år 2005
 http://www.fhi.se/PageFiles/3362/r200618Undomarochsex0605.pdf 2010-11-12
58 Bäckman Maria, Kön och känsla

mailto:Niklas.balheden@educ.goteborg.se
http://www.fhi.se/PageFiles/3362/r200618Undomarochsex0605.pdf
http://www.fhi.se/PageFiles/3362/r200618Undomarochsex0605.pdf

Niklas Balheden, Niklas.balheden@educ.goteborg.se 6/13 2

3.1.4 IKT
Informations och kommunikations teknik är den del av informationstekniken som bygger på kommunikation

mellan människor.59 Det är denna teknik formar ungas sociala samspel.

3.1.4.1 Internet
Nio av tio svenska hushåll har idag uppkoppling till Internet.60 Internet kan ses som både ett ihopkopplat nätverk

av dator och en tjänst där vi upplever att vi via ett knapptryck kan nå personer och information från hela världen.

Internet är till sin struktur osäkert, fritt och dynamiskt61. I början drevs Internets utveckling av önskan om att

öka informationstillgången och strävan att få ökad tillförlitlighet i spridningen. I dag styrs Internet i många

avseenden av kommersiella intressen. Den frihet, kommunikation och informations tillgång som systemet ger

oss, betalas oftast genom reklam. Annonser görs ofta personlig utifrån den information vi delat med oss av.62

Internet ger oss mjölighet att direkt kommunicera med andra med text, ljud och bilder. Tack vare tekniken kan

man alltid komma i kontakt med andra. IKT ger oss frihet i rum och tid.

Internet överbryggar avstånd och kan i bästa fall öppna klassrummen mot omvärlden. Detta samtidigt som

tekniken åter aktualiserar en rad gamla problem och medför nya utmaningar.63

3.1.4.2 Mobiltelefon
Enligt undersökningar har i stort sett alla unga en mobil.64 Mobiltelefonen är mycket viktig för dagens

ungdomar65. Många unga blir förtvivlade när deras mobiler blir stulna. Branschen förutsäger att mobilen

kommer att bli den naturliga musikkällan, kameran och kommunikationsverktyget. Multifunktionsmobiler är här

för att stanna.66 Mobilen kan i dag mycket mer än att erbjuda samtal och SMS. Man kan skicka och ta emot

bilder och filmer, surfa på Internet, se på TV och mycket annat via sin mobil.67

3.1.4.3 Integrering av tekniken
En viktig utveckling är att alla system börjar samverka. Datorteknik gör det möjligt att se på TV när och var man

vill. Nästan varje barnprogram har sin hemsida68. Tv apparater och mobiltelefoner kan ha Internet åtkomst69.

3.1.5 Internet som media
I stället för att ha ett tekniskt förhållningssätt till Internet är det ofta mer fruktbart att se Internet som ett media-

och kommunikationssystem. Detta gäller inte minst då man fokuserar på nätets sociala funktion. Alexander Bard

hävdar att vi genomgår en media revolution, lika stor som den när tryckpressen kom. Han hävdar att de som är

duktiga på sociala nätverk har den kompens som morgondagens företag efterfrågar. Han lyfter fram att

59 http://sv.wikipedia.org/wiki/IKT 2010-11-14
60 http://www.pts.se/sv/Internet/ 2010-11-14
61 http://sv.wikipedia.org/wiki/DNS 2010-11-14
62 http://www.ur.se/play/159618 2010-11-12
63 Skolverket, Internet på gott och ont
64 http://www.medieradet.se/upload/Rapporter_pdf/Ungar_&_Medier_2008.pdf , s 60 2010-11-13
65 http://www.ungkommunikation.se/Pages/Page.aspx?pageId=58 2010-11-13
66 Se exempel http://www.elektronikbranschen.se/index.php?categoryid=45&articleid=31 2010-11-12
67 Se exempel http://www.tele2.se/kundservice/sakerhet.html 2010-11-12
68 Se exempel http://svt.se/svt/jsp/Crosslink.jsp?d=95215 2010-11-13 och http://www.nickelodeon.se/ 2010-11-14
69 Se exempel http://www.google.com/tv/ 2010-11-13

mailto:Niklas.balheden@educ.goteborg.se
http://sv.wikipedia.org/wiki/IKT
http://www.pts.se/sv/Internet/
http://sv.wikipedia.org/wiki/DNS
http://www.ur.se/play/159618
http://www.medieradet.se/upload/Rapporter_pdf/Ungar_&_Medier_2008.pdf
http://www.ungkommunikation.se/Pages/Page.aspx?pageId=58
http://www.elektronikbranschen.se/index.php?categoryid=45&articleid=31
http://www.tele2.se/kundservice/sakerhet.html
http://svt.se/svt/jsp/Crosslink.jsp?d=95215
http://www.nickelodeon.se/
http://www.google.com/tv/

Niklas Balheden, Niklas.balheden@educ.goteborg.se 7/13 2

kommunikation handlar om att samverka och om att utöva makt.70 TV program som ICarly lär morgondagens

tonåringar hur man kan använda tekniken. Detta samtidigt som programmet, via produktplacering, lär unga

vilket märke som stimulerar kreativitet.71 Ett viktigt mediafenomen är utveckling av bedömningskulturen.

Flertalet TV-program och Internetsidor bygger på att tittarna skall aktiveras genom att rösta på olika deltagare.72

Det har skett en sexualisering av media. Reklam påverkar unga och har blivit mer avancerad73.

Medierådet undersöker medievanor. Deras studier visar TV apparaten inte längre finns i ungdomsrummet utan

ersatts av datorn. Trots detta ägnar ungdomar mer tid åt TV:n än datorn. Förutom datorer och TV så ägnar sig

ungdomar åt att använda mobiltelefon och spela. Under de senaste åren har Internetanvändningen bland unga

ökat. Bara två av hundra mellan 12-16 år använder inte Internet på fritiden. Unga använder Internet främst till

att se på filmklipp, chatta eller umgås på sociala sajter.74

3.1.5.1 Porr
Utbudet av porr är mycket stort och vuxit. Porrindustrin omsätter miljarder dollar. Killar är generellt sett mer

positiva till pornografi än tjejer. Studier visar att fler unga tjejer konsumerar porr idag än förr.75 En majoritet av

gymnasieungdomarna har sett på porr, killar 94% och tjejer 74%. Killar finner porr mer upphetsande.76 Få killar

anser att porr är kvinnoförnedrande eller kopplat till skam.77 Ett nytt femomen som kan kopplas till porr är

webbkameraonani; detta är när man webbkamerachattar med varandra samtidigt som man onanerar.78 När man

webbkamerachattar så har man en videokonferens med möjlighet att även utbyta bilder, text och andra filer.

De ungdomar som är stor konsument av pornografi ser oftare på avvikandepornografi79 och bland stor

konsumenterna finns fler som vill pröva på det som de sett.80 Dessutom finns det på Internet privata nakenbilder.

Det förekommer också att unga delar med sig av privata bilder.81 Mycket tyder på att ungdomar i hög grad

konsumerar dessa bilder, även om de är negativa mot bilderna och inte själva lagt ut bilder.82 TV-program som

visar personer som är nakna och har sex83, men ändå inte ses som porr, är vanliga och populära.

3.1.5.2 Exponering på nätet
Det finns en grupp på ca 8% av alla unga som publicerat privat sexuellt material på nätet. Motivet för detta

brukar anges vara att man vill förbättra sitt självförtroende och få bekräftelse. Det är också vanligt att dela med

sig av bilder till andra som man har kontakt med. Det finns bland ungdomar olika uppfattningar om vad som är

en sexig bild. Detta bestäms av graden av nakenhet, posering och sammanhang.84 De ungdomar som publicerar

70 http://www.ur.se/play/159866 2010-11-13 2010-11-14 UR Samtiden - Securityworld 2010, Internet från Facebook till Al-Qaida
71 Se http://www.icarly.se/ 2010-11-13
72 Medierådet, Koll på porr, s 97
73 http://www.konsumentverket.se/Global/Konsumentverket.se/Skola/Dokument Reklam_funkar_inte_pa_mig.pdf 2010-11-13
74 http://www.medieradet.se/Kunskapsbanken/Mediepaverkan/Medievanorna-bland-barn-och-unga-forandras/
 http://www.medieradet.se/upload/Rapporter_pdf/Ungar%20och%20medier%202010.pdf 2010-11-13
75 Medierådet, Koll på porr, s 26f
76 Medierådet, Koll på porr s 35f
77 Medierådet, Koll på porr, s 46
78 Medierådet, Koll på porr s 57
79 avvikandepornografi avser våldsporr, djurporr och barnporr
80 Medierådet, Koll på porr, s 97f
81 Ungdomsstyrelsen, Jag syns, Jag finns, s.8
82 Ungdomsstyrelsen, Jag syns, Jag finns
83 Se exempelvis http://www.tv6.se/paradisehotel 2010-11-13 eller http://kanal5.se/tylosand 2010-11-13
84 Ungdomsstyrelsen, Jag syns, Jag finns

mailto:Niklas.balheden@educ.goteborg.se
http://www.ur.se/play/159866%202010-11-13
http://www.icarly.se/
http://www.konsumentverket.se/Global/Konsumentverket.se/Skola/Dokument
http://www.medieradet.se/upload/Rapporter_pdf/Ungar%20och%20medier%202010.pdf
http://www.tv6.se/paradisehotel%202010-11-13
http://kanal5.se/tylosand

Niklas Balheden, Niklas.balheden@educ.goteborg.se 8/13 2

bilder på nätet mår sämre än andra unga. Många barn som är offer för sexuella övergrepp måste också leva med

att det finns bilder på övergreppet på nätet85.

3.1.6 Unga, sex och Internet
Ungas bild av vad sexualitet är och vad som är okej bygger till stor del på de bilder som de växer upp med. Unga

kommer via Internet i kontakt med porr och sexuella bilder.86 Genom sociala mötesplatser på nätet kan unga

samtala och sex och utforska nya kontakter. Via Internet ges ungdomar möjlighet att möta andra och pröva sina

egna utspel och samspela med andra. Internetsamtal kan vara mer eller mindre fruktsamma och ske på mer eller

mindre jämlika villkor.87 När ungdomar vill nämna sig vuxenvärlden och sex är ofta Internet positivt.88 Internet

erbjuder ungdomar möjlighet att utrycka sig, diskutera kroppen och sexualitet.89 Internet ger möjlighet för unga

som tillhör en minoritetsgrupp att träffa andra i samma situation, utan geografisk hänsyn.90

3.1.6.1 Sexuell exploatering
Redan i behovsbeskrivning lyftes fram hur unga drabbats negativt av de erfarenheter de fått på nätet eller till

följd av kontakter från nätet.91 De flesta unga är medvetna om de risker som finns med nätet. Unga tycker de är

både jobbigt och spännande med sexuella förfrågningar. Även om det finns risker med nätet är det ofta en

säkrare plats än offline.92 När unga samspelar är det viktigt att detta sker på en jämlikt sätt, om så inte är fallet

finns risker för att någon blir utnyttjad.93 Det finns generellt tre olika typer av exploatering av unga för sexuellt

ändamål; barnprostitution, barnpornografi och handel med unga för sexuella syften. Flera av dessa handlingar

kan ske via nätet. Unga kan få betalt för att utföra sexuella handlingar framför en webbkamera. Betalning sker

ofta på annat sätt än med pengar. Även unga som, i en mobbing situation, sprider bilder på unga gör sig skyldiga

till barnpornografibrott. Det kan vara brottsligt, enligt personuppgifts lagen, att lägga ut bilder på någon utan

dennes medgivande. Det finns problem med äldre som kontaktar yngre för sexuellt syfte.94

3.1.7 Etik
När man diskutera värderingar finns etiska teorier och resonemangsmodeller som hjälper deltagarna att analysera

och strukturera argumenten. Morallära saknar ofta värde för dagens unga, de kräver argument och analys95.

3.1.7.1 Etik och sexualitet
Bland de äldsta och mest tillämpade etiska regler är de tio budorden. Flera av dessa rör frågor om sexualitet.

Man får enligt dessa inte ha sex utanför äktenskapet eller känna lust till en kvinna som tillhör en annan man.96

85 Johansson Linda (mfl.), aa. s.48
86 Se ovan 3.1.5
87 Löfberg Cecilia, aa, kap. 8
88 Ibid.
89 Löfberg Cecilia, aa, kap.7
90 Dunkels Elza, aa, 51
91 Se ovan 2.2
92 Ungdomsstyrelsen, Jag syns, Jag finns, s.38
93 Löfberg Cecilia, aa
94 Ungdomsstyrelsen, Men fråga mig bara!
95 http://www.ur.se/play/159866 2010-11-13 2010-11-14 UR Samtiden - Securityworld 2010, Internet från Facebook till Al-Qaida
96 Se http://sv.wikipedia.org/wiki/De_tio_budorden

mailto:Niklas.balheden@educ.goteborg.se
http://www.ur.se/play/159866%202010-11-13
http://sv.wikipedia.org/wiki/De_tio_budorden

Niklas Balheden, Niklas.balheden@educ.goteborg.se 9/13 2

Alla religiösa etiska regelsystem innehåller regler för att styra och kontrollera människans sexualitet. Det finns

bra litteratur som behandlar hur en kristen etik kan formas och hur kristen etik förändras över tiden.97

3.1.7.2 Etik och teknik
Det finns flera olika etiska problem som följer av teknologiska framsteg. Problemen kan röra påverkan,

övervakning och frihet. Det finns problem kring systemet som sådant; hur systemet påverkar vår upplevelse av

andra eller om hur systemet styr vår upplevelse av hur vårt handlande påverkar andra.

Peter Kemp har skrivit en första sammanställning av de etiska problem som följer med ny teknologi. Han

betonar att allt eller intet attityden bottnar i etisk feghet. Man bör utveckla en medelväg där det råder balans

mellan extremerna.98 Vidare talar han om att ”så som man betraktar en människa så behandlar man henne – och

tvärt om”.99 Detta perspektiv sätter sexuellexponering och porr i ett tydligt etiskt ljus.100 Han talar om att vårt

samhälle sedan andra världskriget drabbats av fem etiska chocker till följd av teknologiska framsteg, den sista av

dessa är datoriseringen. Största hoten till följd av datorisering är att systemen är svåra att granska, tar från oss

kontrollen och ger oöverskådliga möjligheter till övervakning.101 Skyddet mot obehöriginsyn och otillåten

behandling av information som överförs elektroniskt är lagstadgat.102 Ett problem med Internet är att det vi

skriver där kan finnas kvar längre än vad vi önskat och kan spridas till personer och kontexter som är

oönskade.103 Det är lätt att själv sprida information som är ogenomtänkt och får stort genomslag.104

Mobiltelefoner ger möjlighet att övervaka. Man kan se var användaren finns105 och avslöja kommunikation och

kontakter. Detta har orsakat problem för bland annat unga flickor i familjer med så kallad ”hederskultur”106.

Peter Kemp ägnar också ett kapitel åt hur vi påverkas av närhet och avstånd till objektet för vårt handlande. Två

centrala problem är svårighet med att se konsekvenserna av sitt handlande och att utföra långsiktiga fjärr-

handlingar i analogi med handlingar i den nära omgivningen.107

3.1.7.3 Moraliska åsikter om unga, sex och Internet

Det har alltid varit så att de äldre varit skeptiska till yngre generationer.108 Överlag är föräldrarna positivt

inställda till medier. Datorspel uppfattas som mer beroendeframkallande än tv och Internet.109 Nya mediatrender

kan orsaka moralpanik hos äldre, exempel på detta är diskussioner om våld på video och i dataspel. Trots att

forskning inte visat att detta är farligt, har röster höjts för förbud.110 Det finns filterlösningar som begränsar

ungas frihet. Många vuxna respekterar inte de ungas integritet på nätet i samma grad som offline. Ofta är de

97 Se exempelvis Böcker av Bexell Göran
98 Kemp Peter, Det oersättliga, s. 290f
99 Kemp Peter, aa, s. 295
100 Se ovan 3.1.5.2
101 Kemp Peter, aa, s. 23
102 http://www.pts.se/sv/Internet/Integritet/
103 http://www.ur.se/play/159618 2010-11-12
104 http://www.gp.se/nyheter/molndalharryda/1.489164-m-politiker-pa-facebook-skjut-av-feminister?articleRenderMode=
 article_full_discussion 2010-11-12
105 http://planetmobile.idg.se/2.14476/1.301544/sa-funkar-positionering-med-mobilen
106 http://svtplay.se/t/102534/aktuellt 2010-11-12
107 Kemp Peter, Det oersättliga, kap.8
108 http://svtplay.se/t/104993/storforum?cb,a1364145,1,f,-1/pb,a1596757,1,f,/pl,v,,2226997/sb,p104994,1,f,-1
 Storforum Våldsspel 2010-11-12
109 http://www.mediaradet.se/Kunskapsbanken/Mediepaverkan/Medievanorna-bland-barn-och-unga-forandras/
110 http://svtplay.se/v/2226997/storforum/valdsspel_-_mordande_noje_for_barn 2010-11-13

mailto:Niklas.balheden@educ.goteborg.se
http://www.ur.se/play/159618
http://www.gp.se/nyheter/molndalharryda/1.489164-m-politiker-pa-facebook-skjut-av-feminister?articleRenderMode=%0b%20%20%20%20%20article_full_discussion
http://www.gp.se/nyheter/molndalharryda/1.489164-m-politiker-pa-facebook-skjut-av-feminister?articleRenderMode=%0b%20%20%20%20%20article_full_discussion
http://svtplay.se/t/102534/aktuellt
http://svtplay.se/t/104993/storforum?cb,a1364145,1,f,-1/pb,a1596757,1,f,/pl,v,,2226997/sb,p104994,1,f,-1
http://svtplay.se/v/2226997/storforum/valdsspel_-_mordande_noje_for_barn

Niklas Balheden, Niklas.balheden@educ.goteborg.se 10/13 2

etiska frågorna på nätet inte så enkla som de ser ut vid en första blick.111 En del unga upplever att deras föräldrar

har dålig kunskap om nätet och ger dem irriterande regler vid användning av nätet.112

3.1.7.4 Lagar om sex och Internet
Bara för att något är lagligt eller inte går att lagföra, så innebär detta inte att handlandet är etiskt lämpligt. Det är

oetiskt att filma någon i skolduschen trots att detta är lagligt.

Exempel på viktiga lagförbud: 113

• köp av sexuella tjänster där ersättning ges

• skildra barn i sexuella bilder

• samlag med barn under 15 år

• kontakt med barn i sexuellt syfte

• förmå barn att medverka i sexuell handling

3.1.8 Teorier om undervisning
När man skall planera undervisning bör man vara medveten om sin pedagogiska grundsyn. Hur vi ser på

kunskap, samhället och människor blir styrande. Genom att förankra sin praktik i teori och relatera till

systematiska beskrivningar av beprövade praktiska erfarenheter får man ökad kvallite. Det finns flera olika

teorier om pedagogik och hur undervisning kan utformas. Finns även böcker om vädringar.114

3.2 Analys och teoretiska överväganden inför utformning av lektion
Ämnet religionskunskap har i styrdokument gått från kunskapsförmedling till en livsfråge- och

livstolkningsmetodik.115 Undervisning i etik har gått från pekpinne pedagogik till en deduktiv utgångspunkt där

man startar med värdegrundens etiska begrepp.116 Inom ämnesdidaktiken brukar man försöka knyta ihop

frågorna vad och hur med varför.117

3.2.1 Vad?
När man planerar en lektion är det viktig att planera för det oväntade och att kunna anpassa sig till de frågor och

samtal som uppkommer. Observationer av undervisning i ämnet visar att det ofta inte går att förutsäga vad som

kommer fram118. Förutom att förmedla grundläggande information är det viktigt att släppa fram elevernas frågor.

111 Dunkels Elza, aa, s.63ff
112 Ungdomsstyrelsen, Jag syns, jag finns, s.33
113 Ungdomsstyrelsen, Men fråga mig bara!
114 Maltén Arne, Vad är kunskap?
 Se Böcker av John M Steinberg http://www.steinberg.se/ , Se även http://www.skolverket.se/sb/d/2238/a/125472010-11-16 om väderinger
115 Olivestam Carl E, Religionsdidaktik, s.162
116 Olivestam Carl E, aa, s.69
117 Olivestam Carl E, aa, s.35
118 Bäckman Maria, Kön och känsla, s 207

mailto:Niklas.balheden@educ.goteborg.se
http://www.steinberg.se/
http://www.skolverket.se/sb/d/2238/a/125472010-11-16

Niklas Balheden, Niklas.balheden@educ.goteborg.se 11/13 2

Elever har goda kunskaper om de risker som finns med nätet119. Vid intervjuer med ungdomar framkommer att

de efterfrågar allmän information och att några vill få ”skräckpropaganda”120

3.2.2 Hur?
När man planerar undervisning med och om datorer är det viktigt att man förmedlar förståelse och inte gör

eleverna beroende av hjälp.121 Det är viktigt att undervisning fokuserar mera på att stimulera samtal och

reflektion än förmedlande av fakta. Det är viktigt att undervisning inte kränker någon elev.122 Undervisning bör

inte befästa negativa normer 123 så som könsskillnader, skuldbelägga elever eller skapa skamkänslor hos dem

som saknar eller har ovanligt omfattande sexuella erfarenheter 124. Ingen får kränkas av eller under övningarna.

3.2.3 Varför?
Förutom att ha ett preventivtsyfte125 med undervisningen är det viktigt att låta elever få diskutera livsfrågor och

etik126. Att undervisa i ämnet kan skydda unga från att bli offer, skada sig själva eller bli förövare.

3.3 Lektions planering127
De som håller i undervisning bör ha förberett sig noga och reflekterat kring vilka värderingar skolan skall stå

för.128 Det är viktigt att om möjligt att koppla undervisningen till omvärlden och samtiden129. Om det finns en

konstutställning, film premiär, omvärldshändelse eller liknade i ämnet som eleverna visat intresse för, bör man

knyta an undervisningen till detta. Det är viktigt att bjuda in elevhälsan till att delta i det förebyggandearbetet.

Då lektionen hålls i ämnet religionskunskap är det önskvärt att exempel i diskussionerna får tydlig koppling till

religiösa och livsåskådningsmässiga hållningar.

För att knyta an till den kunskap som eleverna har och redan i inledning möjliggöra samtal, börjar vi med

begreppsförklaringar. Läraren kan på tavlan skriva ordet sex och sedan skriva upp de ord som eleverna känner

till som är kopplade till sexualitet Sen kan gruppen förklara orden. Därefter ritar läraren cirklar med orden

vanligt, naturligt och normalt samt schysst och diskuterar hur det är att använda orden på behagligt sätt. Därefter

hålls en genomgång i ämnet. De får ta del av två PowerPoint-bilder till varje underrubrik i litteratursamman-

ställningen130. Förslagsvis kan första bilden förmedla information och andra bilden kan vara mer ett

diskussionsunderlag. Detta kan vara diskussionsfrågor, påståenden att ta ställning till eller beaktansvärda bilder.

119 Ungdomsstyrelsen, Jag syns, jag finns, s.21ff
120 Ungdomsstyrelsen, Jag syns, jag finns, s.31ff
121 Herskin Bjarne, IT-undervisning, s.18f
122 Ungdomsstyrelsen, Ses offline?, 1ff
123 Löfberg Cecilia, aa
124 Johansson Linda (mfl.), aa
125 Se ovan 2.2
126 Se ovan 2.1
127 Det finns ram faktorer som hur långt passet är och lokalens utformning som styr planeringen men ligger utanför de här beskrivna valen.
 Även förkunskap hos elever och kurs upplägg är i hög grad styrande. Lokalen och tillgång på utrustning kan också vara styrande.
128 Ungdomsstyrelsens skrifter 2010:6 Från snack till verkstad
129 Att diskutera musikvideor kritiskt, ideal inspirerade av porr och utifrån genus brukar fungera. I år anser nästa alla mina elever, åk
 1 på gymnasiet vid värderingsövning ,att Lady Gaga är porrig och 90% tycker hennes videor är olämpliga för yngre.
130 Se ovan 3.1 Även STD och annan information från skolans dokument så som likabehandlingsplan bör också tas med.

mailto:Niklas.balheden@educ.goteborg.se

Niklas Balheden, Niklas.balheden@educ.goteborg.se 12/13 2

Efter genomgången, får eleverna jobba i grupper om två till fyra, med uppgifter om vad som är lagen säger131.

(Om tiden inte tillåter detta kan momentet lyftas ner till efter rast och ersätta en kommande övning.)

Det är angeläget att eleverna får rast efter gruppuppgiften. Under rasten kan eleverna diskutera fritt och de elever

som vill det kan tala med läraren eller personal från elevhälsan.

När eleverna kommit tillbaka är det bra att börja med en kortare frågestund. Om inga frågor ställs kan man ha en

kortare fyrahörnsövning. Frågor kan vara om vad de tycker är lämpliga badkläder, vad de tycker är lämplig ålder

för att låta någon äga en webbkamera, diskutera musikvideor, idolbilder eller tidningsklipp.

Utifrån de diskussioner och frågor som kommit fram under lektionen får eleverna arbeta med en av lektionerna i

materialet se mig. Dessa lektioner bygger på filmklipp och diskussionsfrågor.

Till sist får eleverna arbeta med fyra grupparbeten. Grupp 1 får söka information från olika hemsidor och

sammanställa den på ett A3 blad, med hjälp av datorerna i salen. Till sin hjälp får de en lista med länkar132. Innan

de börjar får de först formulera tre frågor inom ämnet som de vill ha svar på. Grupp 2 & 3 får arbeta med lappar,

som beskriver olika sexuella aktiviteter, vilka de skall placera ut på ett A3 blad med två värderings axlar i kors.

Förutom de färdiga exemplen på handlingar får de skriva några egna exempel. Axlarna på bladen kan bestå av

vanligt mot ovanligt samt lagligt/accepterat mot olagligt/tabu respektive konservativt mot liberalt samt

kärleksfullt/skönt mot kränkande/skadligt. Grupp 4 får ett A3 blad med en ruta på. De skall ange sådant som ger

status på nätet inuti rutan och sådant som sänker statusen utanför. När grupperna är klara får de redovisa och

diskutera resultatet. (Om tiden blir knapp kan detta ersättas med att någon gruppövning görs i helkass.)

Avslutningsvis är det viktigt att tipsa eleverna om bra informationssidor på nätet och låta elevhälsan informera

om vilket stöd som finns på skolan.

3.4 Diskussion
Media blir viktigare och bör granskas133. Kunskap behövs om killars sexualitet, gärningsmän, ”dating”-sidor och

subkulturer. Både Internet och porr förändras ständigt och dessa trender bör beskrivas. Det vore bra om urbana,

trendsättare och högkonsumenter används som fokusgrupper. De nya lagar som berör IT, vilka behöver

förklaras, prövas och exemplifieras. Det är viktigt att inte osynliggöra någon och lyfta fram olika perspektiv.

Generaliseringar utifrån granskning av en sajt bör undvikas. Nya områden manar till ett kritisktförhållningssätt.

Lärare bör uppmanas ganska information kritiskt. Källor måste normkritisk granskas om huruvida de

kännetecknas av teknikfientlighet eller utgår från falska media bilder. Monkulturen, heteronormaliteten och

värdekonservativism bör ifrågasättas. Man skall vara en röst åt offren. Skolan bör organiseras så huvuduppdraget

blir styrande även på detaljnivå. Samverkan mellan lärare och elevhälsan behövs; med respekt för varandras

kunskap, erfarenheter och olika uppdrag. Undervisning i ämnet är för viktigt för att lämnas över till andra än

lärare eller förläggas utanför ordinarie undervisning. Det är önskvärt att lärare ges möjlighet att bilda sig och ta

till sig ny teknik. Lärare bör ha mer kunskap om sexualitet. Skolans värdegrundsarbete bör utvecklas och

teoretiseras av lärare med stöd av andra. Alla skolor behöver elevhälsa. För att nå fram till unga behöver man

förstå deras verklighet. Viktigast är att personal ges tid till att samtala med elever och möjlighet att se dem.

131 Ungdomsstyrelsen, Men fråga mig bara!
132 Urval av Internet källor som används i denna rapport kommer att ligga till grund för länklista som även kompletteras med Länktips ur
 skriften Mer om unga sex och nätet från ungdomsstyrelsen.
133 Se http://www.ur.se/play/160824 2010-11-15 Om musik och rättvisa

mailto:Niklas.balheden@educ.goteborg.se
http://www.ur.se/play/160824%202010-11-15

Niklas Balheden, Niklas.balheden@educ.goteborg.se 13/13 2

4 Källförteckning
I rapporten har medvetet valts att i hög utsträckning hänvisa till olika webbaserade källor. Bland dessa finns ett

flertal TV- och filmklipp. Detta är koppat till ämnet för rapporten. Flera av klippen har medverkande som också

föreläst i kursen. Många av de webbaserade källorna bygger på material som använts i kursen. Dessa länkar

underrättar vidare utbildning, aktualisering och granskning. I rapporten hänvisas till exempel källor, dessa tas

inte med i källförteckningen.

Kurslitteratur:
Bäckman, Maria (2003) Kön och känsla – samlevnadsundervisning och ungdomars tankar om sexualitet.
 Göteborg, Makadam
Dunkels, Elza (2009) Vad gör unga på nätet? Malmö, Gleerups
Jonsson Linda, Warfvinge Christina & Banck Lena (2009) Barn och sexuella övergrepp via IT. Linköping,

BUP-Elefanten
Löfberg, Cecilia (2008) Möjligheternas arena? Stockholms universitet ISBN 978-91-7155-675-2
Wagner, Katja (2008) Alexandramannen. Atlas förlag

Referenslitteratur:
Herskin Bjarne (2001) IT-undervisning, Lund, Studentlitteratur
Johanson Thomas(2006), Makeovermani, Natur och kultur ISBN 91-27-10798-1
Kemp Peter (1991), Det oersättliga – En teknologi etik, Symposion ISBN 91-7139-031-6
Lander Philip Johansson Thomas (2007), Ungdomskulturer – I teori och praktik,

 Studentlitteratur ISBN 978-91-44-01474-6
Matén Arne (1981), Vad är kunskap?, Borås, Gleerups
Olivestam Carl E (2006), Religionsdidaktik, Liber, ISBN 91-47-05322-4
Riis Ulla (red, 2000), IT i skolan mellan vision och praktik, ISBN 91-89313-89-5 bet. Nr. 00:560

Rapporter:
Skolverket (1991) Internet på gott och ont, Isbn 91-89313-90-9, Liber distribution
Lpf 94, Utbildningsdepartementet, Fritzes, ISBN 91-38-30307-8
Medierådet (red.) (2006) Koll på porr. Stockholm, Medierådet
Ungdomsstyrelsen (2009) Men fråga mig bara. Stockholm, Ungdomsstyrelsen
Ungdomsstyrelsen (2009) Se mig – unga om sex och Internet. Stockholm, Ungdomsstyrelsen.
Ungdomsstyrelsen (2010) Ses offline – ett metodmaterial om unga sex och Internet. Stockholm,
 Ungdomsstyrelsen
Ungdomsstyrelsen (2010) Jag syns, Jag finns –unga om sexuell exponering, prostitution och Internet
Ungdomsstyrelsens skrifter (2010:6) Från snack till verkstad – Förebyggande utvecklingsarbete med ungdomar.

Länkar:
http://cstjanster.idg.se/
http://kollakallan.skolverket.se
http://sv.wikipedia.org
http://svtplay.se
http://svtplay.se/
http://ur.se
http://www.barnperspektivet.se/
http://www.barnperspektivet.se/
http://www.datainspektionen.se
http://www.ecpat.se/

http://www.fhi.se/
http://www.konsumentverket.se
http://www.medieradet.se
http://www.pts.se
http://www.rfsu.se
http://www.skolverket.se
http://www.steinberg.se/
http://www.tele2.se/kundservice/sakerhet.html

mailto:Niklas.balheden@educ.goteborg.se
http://cstjanster.idg.se/
http://kollakallan.skolverket.se/
http://sv.wikipedia.org/
http://svtplay.se/
http://svtplay.se/
http://ur.se/
http://www.barnperspektivet.se/
http://www.barnperspektivet.se/
http://www.datainspektionen.se/
http://www.ecpat.se/
http://www.fhi.se/
http://www.konsumentverket.se/
http://www.medieradet.se/
http://www.pts.se/
http://www.rfsu.se/
http://www.skolverket.se/
http://www.steinberg.se/
http://www.tele2.se/kundservice/sakerhet.html

	RAPPORT: UNGA, SEX OCH INTERNET
	1 Inledning
	2 Behovsbeskrivning
	2.1 Skolans uppdrag
	2.2 Informations och kommunikationsteknikens (IKT) utmaning för skolans undervisning om sex och samlevnad

	3 Resultat42F
	3.1 Kunskapsöversikt
	3.1.1 Ungdomskultur
	3.1.2 Vad unga gör på nätet
	3.1.3 Unga och sex
	3.1.4 IKT
	3.1.5 Internet som media
	3.1.6 Unga, sex och Internet
	3.1.7 Etik
	3.1.8 Teorier om undervisning

	3.2 Analys och teoretiska överväganden inför utformning av lektion
	3.2.1 Vad?
	3.2.2 Hur?
	3.2.3 Varför?

	3.3 Lektions planering126F
	3.4 Diskussion

	4 Källförteckning

